

Page 1 © International Baccalaureate Organization 2011

Consultation process
Guidelines for consultants

Global school services

March 2011

© International Baccalaureate Organization 2011

International Baccalaureate ®

Page 1

Purpose
The purpose of the consultation process is to support the school through the candidate phase, as the
school works towards authorization. The consultation process starts after the school is officially
recognized as a candidate school. The consultation process finishes when the school submits its
Application for authorization.

Overview of the process
The consultation process normally last up to two years and comprises two parts:

• 20 hours of remote consultation per year of candidacy, depending on the submission of the
Application for authorization. The remote consultation can be carried out via email, telephone
or online conversations.

• One two-day, on-site visit. The visit is planned in consultation between the school and the
consultant and can take place at any time within the process, depending upon the school’s
needs.

The stages of the consultation process are illustrated in Figure 1 below. It shows the series of events
that takes place during the consultation process and a brief description of the consultant’s role in each
stage. It is important to note that these events are not distinct from each other and the consultant’s
tasks may overlap from one stage of the process to the next.

Figure 1: Stages of the consultation process

Consu
ltant is
assign

ed

Consultation
starts

Consultation process moves forward

End of

consultation
period Remote

consultation
Consultation

visit
Report of the

visit
Continued

remote
consultation

Consultant
is assigned

to the
school after
the school
receives

recognition
as a

candidate
school.

Consultant
and school

discuss
consultation

schedule and
timing of the
consultation

visit.

Consultant
maintains

contact with
the school as
per agreed
schedule to
support the
school in
working
towards
meeting

requirements
for

authorization.

Consultant
conducts

mandatory
consultation

visit.

After the

consultation visit,
the consultant
issues a report

summarizing the
progress made by
the school in its
work towards
meeting the

requirements for
authorization and

identifying the
school’s

preparedness to
apply for

authorization.

School

continues
working
towards
meeting

requirements
for

authorization
considering
consultant

report
following the
consultation

visit.

Consultation
process can
end any time
but may not
extend past

the
submission of

the
Application for
authorization.

Consultant
submits final
update on the
consultation

process.

Throughout the consultation, the consultant will support and give advice based on information provided
in the current IB publications and his/her professional knowledge of the programme. IB documentation
must always be used as a reference in order to allow the school to consider the best way to prepare
for authorization and to successfully implement the IB programme. Each school is unique and the
consultation process must be focused on guiding the school according to its particular identity and
situation.

Page 2

The school and/or the consultant should not hesitate to contact the IB if any difficulties arise in the
process.

If the school is still not ready to submit the Application for authorization after the alloted remote
consultation and consultation visit, the school may request a one-year extension of its candidacy. The
school will be able to benefit from 20 additional hours of remote consultation for the extended
candidate year. It is important to note that if the school needs another consultation visit, the cost for
this visit will be charged to the school.

Qualities of the consultant
In order to fulfill the role successfully, the consultant must possess the following qualities:

Knowledge and understanding
• Knowledge and understanding of the IB mission and philosophy, and how the organization works
• Knowledge and understanding of the programme
• Familiarity with all IB documents that will support the school in understanding the programme and

its requirements
• Awareness of the common misconceptions related to the programme and knowledge of the

accurate information related to these
• Knowledge of all updates of the programmes and where to find IB documented information in

response to schools’ questions
• Understanding of the programme-specific requirements at authorization

Skills

• Organizational skills
• Ability to listen to ensure that he/she understands the unique situation of the school
• Ability to use different techniques to check understanding
• Ability to understand the context of the school (awareness of local/national educational system,

external constraints—economic, political, and so on)
• Ability to detach from his/her experience rooted in his/her own school
• Ability to advise without assessing
• Ability to identify achievements first and not to focus on negative aspects
• Ability to answer questions by referring to the correct IB documentation
• Ability to clarify the role and keep a distance from school life

It is important to note that the consultant must not:
• provide guidance with a frequency that will exceed the annual allotment of 20 hours
• be a member of the visiting team carrying out the verification visit
• provide in-school staff development during the consultation visit or at any time during the

consultation process (this includes formal presentations of the programme to the staff, parents,
students and other members of the school community)

• accept any requests for further consultation outside of the designated time, whether paid or
unpaid, unless agreed with the appropriate IB office

• participate in completing the school’s Application for authorization; the application must be owned
by the school and information contained in it must be the work of the school, not of the consultant.

Page 3

Stages of the consultation process

1. Consultant is assigned

Overview
The consultant is assigned to the school by the relevant IB office after the school receives recognition
as a candidate school.

Consultant’s tasks at this stage
Before the consultation starts, the consultant must carry out the following tasks.

1. Become familiar with the school to be supported. It is necessary for the consultant to:

a. read and analyse the Application for candidacy
b. read and analyse the Feedback on Application for candidacy: part I and part II
c. read the IB letter recognizing the school’s candidate status
d. visit the school website (if applicable)
e. be aware of the educational system(s) that the school follows (that is, if the school is

mandated to follow any external policies).

2. Further analyse and understand the practices at the school that need further reflection or planning
in order to comply with the requirements for authorization.

3. Identify the areas that need further clarification from the school in order to ensure that the advice

will be effective.

4. Identify the actions that need to be prioritized in the school’s journey towards authorization.

2. Consultation starts

Overview
The consultant and the school discuss the consultation schedule and the timing of the consultation
visit.

The consultant provides 20 hours of remote consultation in a candidate year and keeps a log of his/her
contact with the school as evidence of the time spent. The IB office will specify the means by which the
log will be kept.

Consultant’s tasks at this stage

When the consultation starts, the consultant must carry out the following tasks.

1. Contact the school in writing to officially begin the consultation process.

2. Identify the IB coordinator as a point of contact and reference at the school in order to avoid
multiple voices reaching the consultant.

Page 4

3. Clarify the consultant’s and the coordinator’s roles in the consultation process and agree on how
the remote consultation will take place.

4. Start building a relationship of trust with the school to ensure that he/she is seen as an advisor and

not as an assessor.

5. Agree on a date for the consultation visit. In order to do so, discuss the advantages and
disadvantages of organizing it at different times during the consultation process (see
“Appendix B”).

6. Confirm that the school has maintained the requirements for candidacy. When the school was
recognized as a candidate school, certain requirements (see “Appendix A”, column 1) were in
place. If any of these are no longer in place, the consultant should contact the regional office. In
particular, the consultant must ensure that the school has maintained the requirements related to :

• the school’s multiple campus status, where applicable
• the school’s partnership status (for MYP), where applicable
• the length of the programme is in accordance with the requirements (PYP and MYP)
• the name of head and coordinator. If these have changed, the consultant must ensure that

they are correctly identified in IB documents.

7. Provide guidance to the school on how to address issues highlighted in the candidate letter. The
candidate letter to the school may have highlighted items that need to be addressed as soon as
the consultation process starts (see “Appendix A”, column 2). The consultant needs to ensure that
the school understands the implications of these requirements and that they have planned actions
to address these requirements.

If there are issues concerning the school’s legal status or its ability to address the requirements,
the consultant should contact the IB office.

8. Additionally, ensure as early as possible that:

• the school understands the professional development activities the staff can participate in and

that the staff professional development plan is consistent with the school’s expectations and
the IB requirements

• the coordinator has followed the necessary steps to provide all teachers with access to the
OCC

• the coordinator is familiar with the IB programme-specific documents that will help him/her to
further understand the implementation of the programme

• (DP only) there are conversations with the DP coordinator regarding the possibility of the
school offering DP courses from group 6, if these have not been included in the DP courses
proposal.

9. Pose questions and verify information stated in the documents submitted by the school, if
necessary, in order to enhance his/her understanding of the school. The consultant may request
further information from the school where appropriate.

3. Consultation process moves forward
During this stage, the consultant maintains contact with the school as per the agreed schedule,
conducts a visit to the school, writes a report and continues the remote consultation. These tasks are
discussed in further detail in the section below.

Page 5

Remote consultation
Overview
The consultant maintains regular contact with the school in order to support the school in working
towards meeting the requirements for authorization.

The consultant must use the Guide to school authorization, the Programme standards and practices
and all relevant IB publications to support the school through the consultation process. The consultant
will also find the Consultant report template useful throughout this stage in order to guide the school in
its understanding of what is necessary for a practice to be considered “in place”.

Consultant’s tasks at this stage

As the consultation process moves forward, the consultant will be working with the school on an
ongoing basis on the following. It is important to note that these items may need to be revisited at
different times throughout the consultation process.

1. Ensure that the school understands:

a. the authorization process
b. the Programme standards and practices and their role in the implementation of the

programme at the school
c. the requirements for authorization.

2. Ensure that the school understands the consultant’s role in providing advice and keeping the
school well-informed and the pedagogical leadership team’s role in making the decisions for the
school.

3. Support the school in building and strengthening its knowledge of the programmes, always
referring to IB documents when providing answers to questions.

4. Ensure an understanding of the difference between practices that must be “in place” and those
that must be “in progress”, as described in the Guide to school authorization.

5. Make the school aware that most of what must be “in progress” is normally incorporated in what

must be “in place”. For this purpose, the consultant must discuss the practices in progress with the
school, showing the relationship between them and the ones that must be “in place”. This
relationship is identified in the Consultant report template.

6. Use information from the Feedback on Application for candidacy: part II to support the school in

determining priorities when planning towards meeting the requirements to be in place at
authorization.

7. Ensure that the school understands the role of the action plan as described in the Programme
evaluation guide and self-study questionnaire.

“Whilst completing the applications for candidacy and authorization, the school is asked to submit
an action plan based on objectives drawn from the Programme standards and practices. Once the
school is authorized, the IB expects the school to continue developing the programme at the
school, refining and further developing its practices in order to achieve the standards, in
accordance with the Programme standards and practices. To this end, the school is expected to

Page 6

continue updating the action plan in line with the priorities set out by the school, which should
include the IB recommendations from previous evaluation or authorization processes.

…

The action plan will help the school to define its objectives and to monitor its progress towards
achieving these. It will also help to ensure that a culture of ongoing reflection and improvement
permeates the school.”

8. When working with the action plan:

• ensure that the school’s set objectives are consistent with the requirements for authorization
and that they address the practices that must be in place at the time of authorization

• discuss the feasibility of the proposed timeline based on the actions and planning needed and
the school’s situation. This will also be linked to the resources available to the school. The
consultant will not provide financial advice, but will ensure that the school has carried out the
appropriate conversations with its internal and external stakeholders so that the objectives can
be achieved within the proposed timelines.

9. Finalize the date of the two-day consultation visit and ensure that the IB is informed.

10. Contact the appropriate IB office if a situation arises in which he/she feels unable to respond
suitably.

Consultation visit
Overview
The consultant conducts a mandatory consultation visit.

The two-day consultation visit provides an opportunity for the school to be in contact with the
consultant, to ask questions and to receive feedback and advice at that time. The consultant will
review the progress made by the school in its work towards meeting the requirements for
authorization. He/she will use the Consultant report template to focus the discussions and to record
findings on which to provide feedback.

Consultant’s tasks at this stage

The consultant must carry out the following tasks.

1. Inform the relevant IB office if there are any changes to the date of the consultation visit.

2. Collaborate with the coordinator in preparing an agenda for the consultation visit. A sample

consultation visit agenda for each of the programmes is provided in “Appendix C”. In creating the
agenda for the visit, it is necessary for the consultant to complete the following tasks.

• Meet with the pedagogical leadership team of the school.

• Meet with the IB coordinator to discuss the requirements for authorization and the school’s
progress towards meeting them.

Page 7

• Tour the school facilities.

• (MYP and DP only) Meet with heads of subject groups or designated IB teachers to discuss
any questions they may have. The consultant is not expected to answer subject-specific
questions but can provide guidance as to where to find the answers.

• (MYP only) Observe some classes and meet with area of interaction leaders if the school has
them.

• (PYP only) Observe some classes and meet with a representative group of classroom
teachers and single-subject teachers. It is recommended that at least one classroom teacher
per year group and one teacher per single subject area attend the meeting with the
consultant.

3. Organize the visit according to IB policies and procedures. These inform the consultant on:

• the honorarium that the consultant will receive

• reimbursement of expenses according to guidelines of the appropriate IB office

• IB travel policy and guidelines issued by the relevant IB office.

4. Contact the appropriate IB office if a situation arises in which he/she feels unable to respond

suitably.

Report of the visit

Overview

After the consultation visit, the consultant will issue a report summarizing the progress made by the
school and identifying the school’s preparedness to apply for authorization.

The consultation visit report will provide the IB and the school with a brief description of the school’s
progress towards achieving the requirements for authorization.

Consultant’s tasks at this stage:

The consultant must carry out the following.

1. Use the Consultant report template to record feedback on the school’s progress.

2. Submit a final copy of the Consultant report to the IB office following the consultation visit. The IB

will make the report available to the school.

3. Contact the appropriate IB office if a situation arises in which he/she feels unable to respond
suitably.

Continued remote consultation

Overview

Page 8

Following the consultation visit, the school considers the consultant report and continues working
towards meeting the requirements for authorization.

When the consultation resumes following the consultation visit, the consultant will use the consultant
visit report in order to focus on specific objectives that need to be achieved as the school works
towards authorization. It is possible that some of the abovementioned consultant’s tasks will need to
be revisited.

Consultant’s tasks at this stage:

The consultant must carry out the following tasks.

1. Revise the action plan with the school to ensure that the actions are achievable and that the

timeline is realistic, considering the date on which the school expects to submit the Application for
authorization.

2. Advise the school on its readiness to complete and submit Application for authorization based on
the progress the school has made in meeting the requirements for authorization.

3. Review consultant’s tasks from previous stages in the consultation process, some of which may
need to be revisited. Ensure that all tasks have been fulfilled prior to the end of the consultation
period.

4. Contact the appropriate IB office if a situation arises in which he/she feels unable to respond
suitably.

4. End of consultation period
Overview

The consultation process can end at any time, but may not extend past the submission of the
Application for authorization. Once the consultation process finishes, the consultant will write a final
update on the school’s progress. This update will provide feedback on the school’s progress from the
time of the visit to the end of the consultation period and will identify the school’s preparedness to
apply for authorization. The consultant will submit this to the IB and the school will receive a copy. The
school may choose to use the information from this update when completing the Application for
authorization.

The candidate phase normally takes two years, but schools may choose to extend their candidacy for
one year. If so, the school may benefit from an additional 20 hours of remote consultation for the
extended candidate year. It is important to note that if the school needs another consultation visit, the
cost for this visit will be charged to the school.

Consultant’s tasks at this stage

The consultant must carry out the following tasks.

1. Ensure that the school has a clear understanding of the requirements for authorization and of what

needs to be in place to show that requirements have been met.

Page 9

2. Ensure that the consultation ends prior to the school’s submission of the Application for
authorization.

3. Submit the consultant’s final update to the IB.

4. Contact the appropriate IB office if a situation arises in which he/she feels unable to respond
suitably.

Page 10

Appendix A: Review of the Application for candidacy

Any items that have been highlighted in the candidate letter need to be addressed as soon as the
consultation process starts. If there are issues concerning the legal status, the consultant will need to
look at the school’s documentation and consult with the appropriate IB office.

The consultant must ensure that the school understands the implications of these requirements and
has planned actions to address these requirements. If there are issues for the school to address the
consultant should contact the IB office.

Requirements for candidacy: PYP
 Requirements for

candidacy: PYP
Requirements that must be in place for
the school to be recognized as a
candidate school

Requirements that do not impede candidacy
but which will need the school’s immediate
attention upon becoming a candidate school

1. Legal entity The school is registered as a legal entity with
an educational purpose.

• The school ensures that its registration as a
legal entity is valid throughout its relationship
with the IB.

• New schools that are aiming to become
authorized sooner than the normal three-year
authorization process should discuss the
feasibility of their timeline with the consultant.

2. School name There is no IB trademark in the name of the
school.

3. School mission
and philosophy
(A.1)

The school’s mission and philosophy align or
can be aligned with those of the IB without
making it necessary for the school to give up
a major part of its own mission or
philosophy.

The school’s mission and philosophy value
education that goes beyond academic
development and encourages awareness beyond
the individual.

4. Multiple campus
school (if
applicable)

If the school applies to be a multi-campus
school it meets the requirements according
to the rules.

5. Continuum of IB
programmes (if
applicable)

There is no gap or planned gap between
consecutive IB programmes at the school.

6. Structure of the
programme

• All students in all grade/year levels in
the school, or in the primary division of
the school (3–12 years old), are
engaged in the PYP.

• The school must have or plans to have
at least two consecutive grades/year
levels to be eligible for authorization.

In order to support transdisciplinary learning, the
school plans for each student to spend most of his
or her time with one classroom teacher.

7. Programme
coordinator (B1.4)

The programme coordinator has been or will
be appointed at the start of the trial
implementation.

8. Budget (B2.1) The school has the written commitment of
the authorities that will finance the project of
implementing the programme.

The school‘s budget includes the correct IB fees
and projected costs for professional development.

9. Commitment to
professional
development
(B2.3)

The head of school or designee has
attended the required workshop.

The school has plans to meet the professional
development requirements for authorization.

10. Languages • Where one of the IB working languages
(English, French or Spanish) is not included
as a language of instruction, the school must
contact the relevant IB office to seek advice.

• The school makes provisions for students to
learn a language in addition to the language
of instruction, at least from the age of seven.

Page 11

• The appointed programme coordinator is
proficient in one of the IB working languages.

11. Action plan The school has designed an action plan to reflect
its journey towards authorization.

12. Support from the
school community
(A.3)

 The school gains the support of other stakeholders
in the school community in addition to its
leadership team and governing body.

Requirements for candidacy: MYP
 Requirements

for candidacy:
MYP

Requirements that must be in place for the
school to be recognized as a candidate
school

Requirements that do not impede candidacy
but which will need the school’s immediate
attention upon becoming a candidate school

1. Legal entity The school is registered as a legal entity with
an educational purpose.

• The school ensures that its registration as a
legal entity is valid throughout its relationship
with the IB.

• New schools that are aiming to become
authorized sooner than the normal three-year
authorization process should discuss the
feasibility of their timeline with the consultant.

2. School name There is no IB trademark in the name of the
school.

3. School mission
and philosophy
(A.1)

The school’s mission and philosophy align or
can be aligned with those of the IB without
making it necessary for the school to give up a
major part of its own mission or philosophy.

The school’s mission and philosophy value
education that goes beyond academic
development and encourages awareness beyond
the individual.

4. Multiple campus
school (if
applicable)

If the school applies to be a multi-campus
school it meets the requirements according to
the rules.

5. Partner schools
(if applicable)

If the school applies to be a partner school:
• there is an educational continuum across

the partner schools
• there is an MYP coordinator who

coordinates the programme across the
partner schools

• collaborative planning takes place across
the partner schools.

The partnership has planned to meet the
professional development requirements for each
partner school separately.

6. Continuum of IB
programmes (if
applicable)

There is no gap or planned gap between
consecutive IB programmes at the school.

7. Length of
programme

The proposed length of MYP is in accordance
with the requirements.

8. Programme
coordinator (B1.4)

The programme coordinator has been or will
be appointed at the start of the trial
implementation.

9. Budget (B2.1) The school has the written commitment of the
authorities that will finance the implementation
of the programme.

The school‘s budget includes the correct IB fees
and projected costs for professional development.

Page 12

 Requirements
for candidacy:
MYP

Requirements that must be in place for the
school to be recognized as a candidate
school

Requirements that do not impede candidacy
but which will need the school’s immediate
attention upon becoming a candidate school

10. Commitment to
professional
development
(B2.3)

The Head of school or designee has attended
the required workshop.

The school has plans to meet the professional
development requirements for authorization.

11. Action plan The school has designed an action plan to reflect
its journey towards authorization.

12. Language of
instruction (if
applicable)

 If one of the languages of instruction is not English,
French or Spanish, the school plans to ensure that
at least one teacher per subject group and the
programme coordinator are proficient in one of the
IB working languages.

13. Encourage
participation of all
students (A.9)

 If the school does not involve the full cohort in the
MYP, the school has provided an explanation and
has plans to ensure there is no gap for any student
in MYP going to DP.

14. Gradual
implementation

 If the school chooses to implement the MYP
gradually, the school has planned for two years of
implementation to be in place before authorization
where students remain in MYP once they have
started in it.

15. Support from the
school community
(A.3)

 The school gains the support of other stakeholders
in the school community in addition to its
leadership team and governing body.

16. Planning of
subject groups
(B2.10)

 Fifty hours of teaching for each subject group for
each year is met or has been planned for.

Requirements for candidacy: DP
 Requirements

for candidacy:
DP

Requirements that must be in place for the
school to be recognized as a candidate
school

Requirements that do not impede candidacy
but which will need the school’s immediate
attention upon becoming a candidate school

1. Legal entity The school is registered as a legal entity with
an educational purpose.

• The school ensures that its registration as a
legal entity is valid throughout its relationship
with the IB.

• New schools that are aiming to become
authorized sooner than the normal three-year
authorization process should discuss the
feasibility of their timeline with the consultant.

2. School name There is no IB trademark in the name of the
school.

3. School mission
and philosophy
(A.1)

The school’s mission and philosophy align or
can be aligned with those of the IB without
making it necessary for the school to give up a
major part of its own mission or philosophy.

The school’s mission and philosophy value
education that goes beyond academic
development and encourages awareness beyond
the individual.

Page 13

 Requirements
for candidacy:
DP

Requirements that must be in place for the
school to be recognized as a candidate
school

Requirements that do not impede candidacy
but which will need the school’s immediate
attention upon becoming a candidate school

4. Multiple campus
school (if
applicable)

If the school applies to be a multi-campus
school it meets the requirements according to
the rules.

5. Continuum of IB
programmes (if
applicable)

There is no gap or planned gap between
consecutive IB programmes at the school.

6. Programme
coordinator
(B1.4)

The programme coordinator designate has
been or will be appointed at the start of
candidacy.

7. Budget (B2.1) The school has the written commitment of the
authorities that will finance the implementation
of the programme.

The school‘s budget includes the correct IB fees
and projected costs for professional development.

8. Commitment to
professional
development
(B2.3)

The head of school or designee has attended
the required workshop.

The school has plans to meet the professional
development requirements for authorization.

9. Action plan The school has designed an action plan to reflect
its journey towards authorization.

10. Provision for the
full diploma
(A.9.a)

 The school provides for the full diploma and
requires some of its students to attempt the full
diploma and not only individual subject certificates.

11. Support from the
school
community (A.3)

 The school gains the support of other stakeholders
in the school community in addition to its
leadership team and governing body.

12. Planning of CAS
(B2.1.a)

 The school has planned allocation of adequate
resources and supervision for CAS and the
appointment of a CAS coordinator.

13. Planning of
subjects, TOK
(B2.10)

 • The planned schedule provides for the
recommended hours for each standard and
higher level subject and TOK.

• The planned schedule provides for the
development of the TOK course over two
years.

• The planned schedule respects concurrency
of learning in the DP.

Page 14

Appendix B: Determining when the consultation visit will take place
Visit organized early in the consultation process

Advantages Disadvantages

• The consultant is able to set general directions
for the school based on his/her expertise and
knowledge of the authorization process and the
programme, ensuring that the school will be on
the right track.

• The consultant is able to promote interaction
with the school by aligning expectations and
reality, thus allowing the consultant to have an
understanding of the school’s context from the
beginning.

• The school leadership team and staff are
empowered to make fundamental changes,
where appropriate.

• The school may not grasp all the implications of
the process because of a lack of understanding
of the underlying philosophy of the programme.

• The school’s expectations at this stage may be
more related to understanding the programme
through a presentation or training that the visit
will not offer.

• The training of staff may not have started yet.

Visit organized towards the end of the first year of consultation

Advantages Disadvantages

• The school is already working towards
authorization and has implemented actions that
can be discussed with the consultant.

• The relationship between the school and the
consultant is already established, promoting
open and honest discussions on what is going
well and what is still in need of further
development.

• The consultant is able to give more specific
advice on the requirements for authorization,
based on the previous work already done with
the school.

• The consultant is able to provide feedback that
will allow the school to determine whether they
are ready to move forward towards
authorization.

• The school understands the IB and the
programme better and staff are therefore able to
ask questions which are more focused and
relevant to the successful implementation of the
programme.

• Teachers have participated in IB-approved
professional development activities and will
have more insight about the programme.

• The consultant may not be aware of some
actions taken or decisions made by the school
at beginning of the candidate phase, which
might need modification or rectification.

• The school may have spent unnecessary time in
trying to find direction which could have been
provided by a visit at the start.

Page 15

Appendix C: Sample agendas

C.1 Primary Years Programme consultation visit

Day 1
Approximate
time

Objective Who Venue

30 minutes To explain the purpose of the
consultation visit

To respond to questions regarding the
consultation and authorization
processes

To discuss the requirements for
authorization and the school’s
progress towards meeting them

Pedagogical
leadership team

30 minutes To visit school facilities IB coordinator

20 minutes per
class
observation

To observe at least one class per year
group

Classroom teacher(s)

To observe at least one class per year
group

Classroom teacher(s)

To observe at least one class per year
group

Classroom teacher(s)

To observe at least one class per year
group

Classroom teacher(s)

To discuss the requirements of
authorization and the school’s
progress towards meeting them

To discuss the school’s achievements
and challenges thus far

IB coordinator

Day 2

Approximate
time

Objective Who Venue

20 minutes per
class
observation

To observe at least one class per
single subject area

Single subject
teacher(s)

To observe at least one class per
single subject area

Single subject
teacher(s)

30–40 minutes To discuss achievements and
challenges in implementing the
programme

Representative group of
classroom teachers

Page 16

Approximate
time

Objective Who Venue

30 – 40
minutes

To discuss achievements and
challenges in implementing the
programme

Representative group of
single subject teachers

 To discuss the impact of programme
implementation on students and the
school community

Parents

2 hours To discuss findings and review plan
of action

IB coordinator

30 minutes To discuss findings and determine
possible course of action

Pedagogical leadership
team

C.2 Middle Years Programme consultation visit

Day 1

Approximate
time

Objective Who Venue

08.00–08.45 To explain the purpose of the
consultation visit

Principal/Head

08.45–09.45 To respond to questions regarding the
consultation and authorization
processes

To discuss the requirements for
authorization and the school’s
progress towards meeting them

MYP coordinator

09.45–10.00 Break

10.00–10.45 To visit school facilities Staff or students

10.45–11.45 To discuss achievements and
challenges in implementing the
programme

Area of interaction
leaders or grade level
leaders

11.45–12.30 To discuss achievements and
challenges in implementing the
programme

Language A teacher(s)

12.30–13.30 Lunch

13.30–14.15 To discuss achievements and
challenges in implementing the
programme

PE teacher(s)

Page 17

Approximate
time

Objective Who Venue

14.15–15.00 To discuss achievements and
challenges in implementing the
programme

Mathematics
teacher(s)

15.00–15.15 Break

15.15–16.00 To discuss the impact of programme
implementation on students and the
school community

Parents

Day 2

Approximate
time

Objective Who Venue

08.00–08.45 To discuss achievements and
challenges in implementing the
programme

Humanities teacher(s)

08.45–09.30 To observe programme
implementation and use of facilities

Visit classes

09.30–10.15 To discuss achievements and
challenges in implementing the
programme

Technology teacher(s)

10:15–10.30 Break

10.30–11.15 To discuss the impact of the
programme on teaching and learning

Students

11.15–12.00 To discuss achievements and
challenges in implementing the
programme

Language B teacher(s)

12.00–12.45 To discuss achievements and
challenges in implementing the
programme

Arts teacher(s)

12.45–13.45 Lunch

13.45–14.30 To discuss achievements and
challenges in implementing the
programme

Science teacher(s)

14.30–15.15 Any other meeting

Page 18

Approximate
time

Objective Who Venue

15.15–16.15 To discuss findings and determine
possible course of action

MYP coordinator and
Principal/Head

C.3 Diploma Programme consultation visit

Day 1

Approximate
time

Objective Who Venue

08.00–08.45 To explain the purpose of the
consultation visit

Principal/Head/Pedagogical
leadership

08.45–09.45 To respond to questions regarding
the consultation and authorization
processes

To discuss the requirements for
authorization and the school’s
progress towards meeting them

DP coordinator

09.45–10.00 Break

10.00–10.45 To respond to questions regarding
the consultation and authorization
processes

To discuss the requirements for
authorization and the school’s
progress towards meeting them

To visit school facilities

DP coordinator and any
other member of staff who
will be involved in the
topics (eg Finance
manager, SEN head, etc.)

10.45–11.45 To discuss achievements and
challenges in preparing for the
implementation of the programme

• Development of the learner
profile

• Integration of TOK

• Contribution to CAS

• Collaborative planning

• Any other topic relevant to the
DP team

All DP faculty

11.45–12.30 To discuss achievements and
challenges in preparing for the
implementation of the programme

TOK teacher

12.30–13.30 Lunch

Page 19

Approximate
time

Objective Who Venue

13.30–14.15 To discuss achievements and
challenges in preparing for the
implementation of programme

DP teachers groups 1 and
2

14.15–15.00 To discuss achievements and
challenges in preparing for the
implementation of the programme

DP teachers groups 3 and
6

15.00–15.45 To discuss achievements and
challenges in preparing for the
implementation of the programme

DP teachers groups 4 and
5

Day 2

Approximate
Time

Objective Who Venue

08.00–08.45 To discuss achievements and
challenges in preparing for the
implementation of the programme

Visit of school library/media
centre/labs

Librarian/laboratory
assistant

08.45–09.30 Visit of school facilities DP teachers/students

09.30–10.15 To discuss achievements and
challenges in implementing the
programme

CAS coordinator

10:15–10.30 Break

10.30–11.15 Visit of school facilities DP teachers/students

11.15–12.00 To discuss advice to be given to
students in terms of programme and
post-secondary education.

Counsellor/DP coordinator

12.00–12.45 What is next in the authorization
process?

Pedagogical leadership
team

12.45–13.45 Lunch

13.45–14.30 What is next in the authorization
process?

Pedagogical leadership
team

14.30–15.00 Any other meeting

	Consultation process
	Global school services

	March 2011

